

Statistical Confidence — Cost of Testing

- · Number of trials limits the extent of the performance claim
- · Tests are expensive
- $n = 14,111 \rightarrow FAR \approx 0.001$
- Based on normal approximation

$$\sigma \approx 0.0245$$
, and so $\varepsilon = z^* \sigma / \sqrt{n} \approx 0.00034$.

Thus, we have 95% confidence that FAR = 0.0006 \pm 0.0003, or 1/1000.

4 4 4

Conclusions

- Biometrics can be evaluated within a security context
- Powerful combination with cryptography
- Common Criteria Evaluation for biometrics
 - Methodology evaluation working group
 - Biometric Protection Profiles

colin.soutar@bioscrypt.com

